UNCLASSIFIED ## AD NUMBER AD810278 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to DoD only; Administrative/Operational Use; MAR 1967. Other requests shall be referred to Army Medical Research and Development Command, Washington, DC. **AUTHORITY** usamriid ltr, 9 Jul 1971 controloted on Epidemiological survey REMED FORCES EPIDEMIOLOGICAL BOARD OF THE COMMISSION FISCAL YEAR 1966 #### DDC AVAILABILITY STATEMENT Each transmittal of this document outside the Department of Defense must have prior approval of the Commanding General, U. S. Army Medical Research and Development Command. #### NOT FOR PUBLICATION The information contained herein may not be released to other than Department of Defense agencies except as authorized by the Commanding General, U. S. Army Medical Research and Development Command in accordance with the DDC Availability Statement shown above. Information in this report may not be quoted or extracted for publication without permission of the responsible investigator or the commission director. **MARCH 1967** **BEST AVAILABLE COPY** # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ## COMMISSION ON EPIDEMIOLOGICAL SURVEY ARMED FORCES EPIDEMIOLOGICAL BOARD ## SUMMARY OF THE ANNUAL REPORT OF THE COMMISSION FISCAL YEAR 1966 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. #### DDC AVAILABILITY STATEMENT Each transmittal of this document outside the Department of Defense must have prior approval of the Commanding General, U. S. Army Medical Research and Development Command. The complete and detailed report of the commission is available to qualified users from the Defense Documentation Center, Cameron Station, Alexandria, Virginia 22314, upon submission of DDC Form 1, Document Request, through the Commanding General, U. S. Army Medical Research and Development Command. #### NOT FOR PUBLICATION The information contained herein may not be released to other than Department of Defense agencies except as authorized by the Commanding General, U. S. Army Medical Research and Development Command in accordance with the DDC Availability Statement shown above. Information in this report may not be quoted or extracted for publication without permission of the responsible investigator or the commission director. **MARCH 1967** #### THE DIRECTOR'S SURMARY REPORT The Commission on Epidemiological Survey held its annual meeting at the Walter Reed Army Institute of Research on 9 September 1966. Senior representatives of the Department of Army, Navy and Air Force and the U. S. Army Medical unit and other personnel at Fort Detrick who attended were: #### U. S. Army Medical Unit Colonel W. R. Beisel, MC Captain M. K. Ward, USPHS Lt Colonel K. R. Dirks, MC Lt Colonel R. W. McKinney, MSC Major M. I. Rapoport, MC Major G. E. Shambaugh, III, MC Captain A. C. Alevizatos, MC Captain G. P. Craig, MC Captain, R. D. Feigin, MC Captain E. V. Staab, MC Dr. G. Lust Dr. V. G. McGann #### U. S. Army Colonel J. W. Cooch, MC, Walter Reed Army Institute of Research Colonel L. P. Frick, MSC, Medical Research & Development Command Colonel G. W. Johnston, MSC, Medical Research & Development Command Colonel R. M. Nims, VC, Fort Detrick Lt Colonel R. T. Cutting, MC, Medical Research & Development Command Lt Colonel J. Einarson, MC, Office of The Surgeon General Lt Colonel J. C. Fitzpatrick, MC, Medical Research & Development Command #### U. S. Navy Captain J. W. Millar, Bureau Medicine and Surgery Commander L. W. Miller, Bureau Medicine and Surgery #### U. S. Air Force Colonel S. Lutz, Jr., MC, HQ, USAF, Office of The Surgeon General #### Guests Dr. Frank A. Carozza, Jr., Union Memorial Hospital, Baltimore, Maryland Dr. Harold N. Glassman, Fort Detrick Dr. Riley D. Housewright, Fort Detrick Dr. Gustave Dammi, President of the Armed Forces Epidemiological Board, attended and made many helpful suggestions in connection with our mission. The Director expressed grateful appreciation to Captain Sidney A. Britten, USN, Execitive Secretary of the Board, and to Miss Betty Gilbert, Administrative Assistant, for their continued assistance in conducting the Commission's activities. The agenda of the one day's meeting was devoted to reviewing work completed or in progress by investigators of the U. S. Army Medical Unit and one of its contractors. #### VENEZUELAN EQUINE ENCEPHALOMYELITIS VACCINE Clinical studies of 40 persons given attenuated Venezuelan equine encephalomyelitis (VER) vaccine revealed demonstrable viremia in 13 subjects and clinical symptomatology in 15 subjects. The clinical findings did not correlate with the presence of viremia. Transient electrocardiographic abnormalities were noted in 47.5% and transient leukopenia in 40% of the vaccinees. Eight individuals followed with daily electroencephalograms demonstrated no significant change subsequent to vaccination. There was no statistically significant correlation between any of these responses or combination of responses. The virologic studies demonstrated the presence of low grade viremia up to day 12 postinoculation. In view of the low level of viremia it appeared unlikely that vaccinees would infect Aedes aegypti mosquitoes. Members of the Commission on Viral Infections kindly studied the data and reached the same conclusion. Further studies are in progress. #### METABOLIC CHANGES IN INFECTIOUS DISEASES Intensive studies of metabolic and biochemical changes occurring in man during the incubation period and clinical course of various infectious diseases have been conducted. The objective of such appraisals has been to develop a better understanding of the fundamental nature of infectious processes and to search for objective clues which might lead to early diagnosis. In tularemic infection caused by aerosolization of virulent Pasteurella tularensis (SCHU-S strain) levels of certain blood amino acids are decreased from 12-36 hr before the onset of fever. The changes are greater in those persons with more severe illness. The loss does not result from excess urinary loss but perhaps from excess utilization by the liver and spleen. Amino acids are used for new protein synthesis. There is a diurnal change in the concentration of blood amino acids in normal individuals. Following VEE vaccine administration at 0800 hr, there occurred an obliteration of the normal diurnal amino acid rhythm that began within 1 day and persisted for 4 days. When the same vaccine was administered to 20 other volunteers at 2000 hr, there was an early rise in blood amino acids of 2 days duration followed in turn by a fall to below normal concentrations for a total of 6 additional days. The changes in this latter group also included a loss of the diurnal rhythm, but in addition several patients showed up to an 80-fold increase in proline, a marked increase in glutamic acid, and a depression in glutamine. Thus, the exposure at 2000 hr was accompanied by a distinct pattern of metabolic changes, some of which might involve an inhibition of the enzyme glutamine synthethase. Changes in another enzyme, tryptophan pyrrolase were studied in the livers of mice infected with a small number of pneumococci. This infection was associated with a stimulation in the activity of this enzyme within 2 hr, but late in the infection the enzyme activity showed depression as it does during endotoxemia. The early induction of tryptophan pyrrolase was dependent upon the presence of an intact adrenal gland, an observation compatible with the known ability of cortisol to induce this enzyme. Late in infection, however, when plasma steroid levels were high, the enzyme activity fell and could not be stimulated by additional cortisol, an observation compatible with toxic inhibition of enzyme synthesis in a dying animal. Incidental to this study was the first description of a circadian change in this enzyme. The infection-related stimulation of synthesis of new protein molecules within host cells is initiated by early sequential changes in deoxyribo-nucleic acid and ribonucleic acid (RNA) function within the cell. These were studied in several tissues of the intact mouse after infection with either <u>Diplococcus pneumoniae</u> or the Trinidad strain of VER; similar studies with VER were conducted in cultured tissue cells. It was possible to show differences in the direction of change in RNA and protein metabolism due to either the bacterial or viral infection. In addition, VEE infection of cultured cells was shown for the first time to be associated with induction of a new viral RNA synthetase; present techniques have not permitted identification of this enzyme in the intact animal host. Studies of staphylococcal enterotoxin reveal that it is highly antigenic although the rate of antibody formation is slow. There appears to be a relationship between the level of circulating antibody and degree of resistance to enterotoxin in primates. Staphylococcal enterotoxin differs from bacterial endotoxins since pyrogenic tolerance as measured by reticulo-endothelial system reactivity is transient. When animals are pyrogenically refractory they react much less to intradermal injection of enterotoxin. These studies have broad implications and suggest that antibody inhibits skin reactivity. The Commission, through the University of Maryland contract, has extended the studies relating to the protective efficacy of typhoid vaccine and pathogenesis of the disease. Typhoid vaccine K (acetone preserved) and L (phenol inactivated) protected volunteers against a low infectious challenge of 100,000 bacilli (expected to produce illness in 25% - ID25). Aerosol exposure to an ID25 of Salmonella typhosa filed to induce illness. This suggests that the respiratory tract is not a site of invasion. Penetration through pharyngeal or tonsillar tissue appears to be an unlikely mode of entry. Typhoid bacilli survive for 45 min or more in the stomach. Organisms apparently multiply in the intestinal lumen and penetrate the mucosa. The lamina propria of the small intestine shows mild inflammatory changes during the incubation period after large oral inocula. Minimal changes occur after an ${\rm ID}_{25}$ dose. Bacterial interference as a human host defense mechanism has been shown by studies with antibiotics given before infectious challenge. Nonabsorbable antibiotics reduce the numbers of intestinal bacteria altering the pH. Under these circumstances smaller numbers of racilli cause clinical illness. Further interference studies are in progress. The extensive studies of the effect of bacterial endotoxin in animals and human subjects show that during active infection with S. typhosa man acquires increasing hypersensitivity to the endotoxic component of the microbe. Intradermal testing with purified S. typhosa during illness reveals intensified 24-hr inflammatory lesions when compared to control preinfection responses and intravenous injection of the endotoxin elicits markedly hyperreactive pyrogenic responses and subjective toxic responses. The endotoxin tolerance mechanisms possessed by normal man remain intact. The repeated administration of endotoxin intermittently or by continuous intravenous infusion causes tolerance to develop rapidly within the framework of the hyperreactive state. In spite of marked activation of these tolerance mechanisms, the febrile and toxic course of the disease remains unchanged indicating that endotoxemia does not account for the sustained illness. Although endotoxemia may not account for sustained illness, the release of a relatively small bolus of endotoxin into the circulation during typhoid fever (or upon institution of appropriate antibiotic therapy), could readily induce an abrupt intensification of the febrile and toxic state in the hypersensitive host. The vaccine trials indicate that the conventional typhoid vaccines are effective in protecting man against low infecting doses which might be expected in a water-borne exposure but would provide no protection from an exposure resulting from the consumption of heavily contaminated food containing more than 10,000,000 viable typhoid bacilli. Apparently the Vi antigen per se is not responsible for stimulating the protective antibody. Mechanisms involved in vaccine-induced resistance are not understood. In conducting the research described in this report, the investigators adhered to the "Guide for Laboratory Animal Facilities and Care," as promulgated by the Committee on the Guide for Laboratory Resources, National Academy of Sciences-National Research Council. In these studies the strictest standards which apply to human subjects as volunteers were adhered to. The Executive Meeting was devoted to hearing of the progress in the staphylococcal enterotoxin B program and the need for evaluating several vaccines; VEE, EV plague, and Rocky Mountain spotted fever. The spotted fever vaccine studies will be conducted in collaboration with the Commission on Rickettsial Diseases. Colonel Dan Crozier presented a paper describing the program of this Commission to the Association of Military Surgeons on 9 November 1966. The 1967 meeting of the Commission, scheduled for 7 and 8 September, will focus on a discussion of metabolic changes in infectious diseases. Theodore E. Woodward, M.D. Director Commission on Epidemiological Survey V #### TABLE OF CONTENTS | The Director's Summary Report | i | |---|----| | Clinical Studies of Venezuelan Equine Encephalomyelitis Vaccine
Studies in Man
Aristides C. Alevizatos, Captain, MC | 1 | | Venezuelan Equine Encephalomyelitis Vaccine Viremia Studies in Man
Robert W. McKinney, Lt Colonel, MSC | 3 | | Changes in Whole Blood Amino Acids during Infection Ralph D. Feigin, Captain, MC | 5 | | Serological Studies on Staphylococcal Enterotoxin B
Virginia G. McGann, Ph.D. | 7 | | Mechanisms of Pyrogenicity of Staphylococcal Enterotoxin B
Frank A. Carozza, Jr., Captain, MC | 9 | | Recent Studies on Anthrax Toxin Martha K. Ward, Captain, USPHS, Mary H. Wilkie, M.S., and Anne Buzzell, Ph.D. | 11 | | Influence of Pneumococcal Infection on a Host Enzyme System Morton I. Rapoport, Major, MC | 13 | | Alterations of Host Cellular Ribonucleic Acid Metabolism during
Infection
George Lust, Ph.D. | 15 | | Mechanisms of Endotoxin Tolerance
Sheldon E. Greisman, M.D., Edward J. Young, M.D. and
William E. Woodward, M.D. | 17 | | Typhoid Fever: Pathogenesis and Prevention Richard B. Hornick, M.D. | 19 | | Studies on Rocky Mountain Spotted Fever: Serologic Response in Man to
Vaccination with Combined Epidemic Typhus, Rocky Mountain Spotted
Fever and Q Fever Vaccine | | | Charles L. Wisseman, Jr., M.D., and Theodore E. Woodward, M.D. | 21 | | Influence of Tularemia on Insulin Secretion
George E. Shambaugh, III, Major, MC | 23 | | DD Form 1473 | 25 | -4 | OUCTV221LTED | | | | | |--|---|---|--|--| | Facurity Classification | | 2 4 2 | | | | | T CONTROL DATA | | | | | (Security classification of title, body of abstract and | indexing annotation mus | | | | | ORIGINATING ACTIVITY (Consente author) | | | CURITY CLASSIFICATION | | | U. S. Army Medical Unit | | UNCLAS | STETED | | | Fort Detrick, Frederick, Maryland | 21701 | 25. GROUP | | | | | | | | | | . REPORT TITLE | | | | | | CLINICAL STUDIES OF VENEZUELAN EQUI | NE ENCEPHALOMYE | LITIS VACCINE | STUDIES IN MAN | | | DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | . AUTHOR(8) (Piret name, middle initial, last name) | | | | | | ALEVIZATOS, ARISTIDES C. | | | | | | ASPORT DATE | | IO. OF PAGES | 75, NO. OF REFS | | | September 1966 | – | llustrations | 0 | | | M. CONTRACT OR GRANT NO. | SE, ORIGINA | TOR'S REPORT NUM | DER(\$) | | | A PROJECT NO. 1B622401A096 | l l | | | | | = · · · · · · · · · · · · · · · · · · · | | | | | | - Task No. 1B622401A096 01 + 02 | Sb. OTHER I | Sb. OTHER REPORT HO(S) (Any other numbers that may be assigned this report) | | | | 4. DISTRIBUTION STATEMENT | | | | | | Each transmittal of this document o approval of Commanding General, U. Washington, D. C. 20315 | S. Army Medical | Research and | Development Command, | | | | | Commission on Epidemiological Survey Armed Forces Epidemiological Board | | | | Forty volunteers were immunized encephalomyelitis virus vaccine and e logic and serologic standpoints. Som individuals with 10% of them having 3 47.5% had transient electrocardiogram There was no consistent positive or n responses or combination of responses | valuated closel
e degree of rea
+ reaction. Vi
a abnormalities;
egative correla | y from clinic
ction was not
remia was dem
40% had tran | al, laboratory, viro-
ed in 37.5% of these
constrable in 32.5%;
sient leukopenia. | | | 14. KEYWORDS | | | | | | Venezuelan equine encephalomyeli
Vaccine, attenuated
Immunization | tis | | | | | | | | | | | UNCLASSIFIED Becurity Classification | 3 | | | |---|--|--|--| | DOCUMENT CONTROL DATA - R & D | | | | | (Security classification of title, body of abotract and indexing a
1. ORIGINATING ACTIVITY (Corporate outlor) | nnotation must be entered when the overall report is classified) | | | | U. S. Army Medical Unit | 24. REPORT SECURITY CLASSIFICATION | | | | Fort Detrick, Frederick, Maryland 21701 | UNCLASS IF IED | | | | | as. snoor | | | | D. REPORT TITLE VENEZUELAN EQUINE ENCEPHALOMYRLITIS VACCIN | E VIREMIA STUDIES IN MAN | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | | McKINNEY, ROBERT W. | | | | | S. REPORT DATE | 76. TOTAL NO. OF PAGES 76. NO. OF REFS | | | | September 1966 | 7 5 | | | | M. CONTRACT OR GRANT NO. | M. ORIGINATOR'S REPORT NUMBER(S) | | | | a. PROJECT NO. 1B622401A096 | | | | | • Task No. 1B622401A096 01 + 02 | 9b. OTHER REPORT HO(8) (Any other numbers that may be assigned this report) | | | | 4 | | | | | Rach transmittal of this document outside approval of Commanding General, U. S. Army Washington, D. C. 20315 | | | | | 11. SUPPLEMENTARY NOTES | Commission on Epidemiological Survey Armed Forces Epidemiological Board | | | | IS. ABSTRACT | | | | | An attenuated Venezuelan equine encepho
to determine viremia levels in order to dete
mission. It was concluded that the results
direct feeding investigations indicated lit-
that the restriction against use of this va- | of this study and prior artificial and the transport of t | | | 14. KEYWORDS Venezuelan equine encephalomyelitis Vaccine, attenuated Immunization Mosquito transmission | Security Classification | | | | |---|---|--|--| | DOCUMENT CONT | | | | | (Security classification of title, body of abstract and indexing a | innotation must be entered when the everall report is classified) | | | | 1. ORIGINATING ACTIVITY (Cosporate author) | M. REPORT SECURITY CLASSIFICATION | | | | U. S. Army Medical Unit | UNCLASSIFIED | | | | Fort Detrick, Frederick, Maryland 21701 | EB. SROUP | | | | A REPORT TITLE | | | | | CHANGES IN WHOLE BLOOD AMINO ACIDS DURING | infection | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | 5. AUTHORIS) (First name, middle initial, last name) | | | | | PEIGIN, RALPH D. | | | | | 6. REPORT DATE | 74. TOTAL NO. OF PAGES 75. NO. OF REFS | | | | September 1966 Se. CONTRACT OR GRANT NO. | 7 + 10 illustrations 11 | | | | BE CONTRACT OR GRANT NO. | SG. ORIGINATOR'S REPORT NUMBER(S) | | | | & PROJECT NO. 1B622401A096 | | | | | - Task No. 1B622401A096 01 + 02 | 9b. OTHER REPORT NO(8) (Any other numbers that may be essigned this report) | | | | 4 | | | | | 10. DISTRIBUTION STATEMENT | | | | | Washington, D. C. 20315 | the Department of Defense must have prior Medical Research and Development Command, | | | | 11. SUPPLEMENTARY NOTES | 12- SPONSORING MILITARY ACTIVITY | | | | | Commission on Epidemiological Survey
Armed Forces Epidemiological Board | | | | Blood amino acids appear to follow a circadian periodicity in a number of species. Respiratory acquired tularemia in man caused significant decreases in these acids prior to the onset of signs or symptoms. Live attenuated Venezuelan equine encephalomyelitis virus vaccine caused a reversal of normal duirnal rhythm of the acids regardless of time of inoculation, 0800 or 2000 hr. Staphylococcal enterotoxin B given to mice caused a rise in tryptophan, attributable to inhibition of tryptophan pyrrolase. The changes can be detected by a practical method using small amounts of blood. | | | | | Venezuelan equine encephalomyelitis Tilaremia Staphylococcal enterotoxin B Vaccine Matabolism Amino acids Circadian rhythmicity | | | | | | | | | UNCLASSIFIED Tocurity Classification #### UNCLASSIFIED regrity Classification DOCUMENT CONTROL DATA - R & D tered when the everall report is classified) In REPORT SECURITY CLASSIFICATION by of abstract and induxing annotation must be ent U. S. Army Medical Unit UNCLASSIFIED Fort Detrick, Frederick, Maryland 21701 A GROUP S. REPORT TITLE SEROLOGICAL STUDIES ON STAPHYLOCOCCAL ENTEROTOXIN B 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) 5. AUTHOR(5) (Fire) name, middle initial, last name) McGANN, VIRGINIA G. . REPORT DATE 7 plus 2 illustration September 1966 M. CONTRACT OR GRANT NO. **b. PROJECT NO. 1B622401A096** . Task No. 1B622401A096 03 SO. OTHER REPORT NO(5) (Any other a 4 Work Unit 1B622401A096 03 800 16. OSTMBUTION STATEMENT Bach transmittal of this document outside the Department of Defense must have prior approval of Commanding General, U. S. Army Medical Research and Development Command, Washington, D. C. 20315 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Commission on Epidemiological Survey Armed Forces Epidemiological Board ${f Data}$ on the serology of staphylococcal enterotoxin B (SRB) indicate that hemagglutination and toxin-combining activity were more sensitive than precipitation as indices of antibody, and that there was a relationship between circulating antibody and resistance to overt effects of SEB. Studies on antibody response suggest that SEE may be highly antigenic but that antibody development may be slow. Some factors that enter into the time of appearance and magnitude of response are challenge dose, previous experience or prechallenge antibody, and antitoxin treatment. These results were derived from studies in which monkeys received a single dose or several widely spaced doses of unaltered toxin. At the present time it would be unwise to predict the effect of multiple, closely spaced exposures to unaltered toxin or to toxoid preparations, or the response of another susceptible species, such as man. #### 14. KEYWORDS Staphylococcal enterotoxin B Serology Immunology DD . 1473 REPLACES SO FORM 1975, 1 JAN 64, WHICH IS UNCLASSIFIED Security Classification DD 1981 at 1473 SEELETE POR ARMY USL. JAM 64, WHICH IS ٠ UNCLASSIFIED Security Classification | Security Classification | | | | | |-------------------------|---|-------------------|---------------|----------------------------------| | | DOCUMENT CONT | | | | | 1. ORI | (Security classification of title, body of abstract and indexing
BINATING ACTIVITY (Companie author) | | | | | | U. S. Army Medical Unit | | UNCLAS | STRIED | | | rt Detrick, Frederick, Maryland 21701 | يا | A. GROUP | | | | | ſ | 8. TRUU- | | | S. REF | ORT TITLE | | | | | RE | CENT STUDIES ON ANTHRAX TOXIN | | | | | | | | | | | | | | | | | 4. DES | CRIPTIVE NOTES (Type of report and inclusive dates) | | | | | 8- AU1 | HOR(S) (First mass, middle initial, last name) | | | | | | RD, MARTHA K., WILKIE, MARY H., BUZZELL | . ANNE | | | | | ,,,, | , | | | | | | | | | | 6. REP | ORT DATE | 74. TOTAL NO. OF | PAGES | 75. NO. OF REPS | | Se | ptember 1966 | 6 + 2 illustr | rations | 8 | | 8a. CO | NTRACT OR GRANT NO. | M. ORIGINATOR'S | EPORT NUME | DEM(B) | | | | İ | | | | A. PR | OJECT NO. 1B622401A096 | ł | | | | _ | M1- N- 18622/014086 02 | | | | | e , | Task No. 1B622401A096 03 | Shie report) | NO(8) (Any of | her numbers that may be acalgued | | 4 Wo | rk Unit 1B622401A096 03 102 | | | | | 10. DIE | TRIBUTION STATEMENT | | | | | | ch transmittal of this document outside | | | | | | proval of Commanding General, U.S. Arm | y Medical Rese | earch and | Development Command, | | Wa | shington, D. C. 20315 | | | | | 11. 20 | PPLEMENTARY NOTES | 12. SPONSORING MI | ITARY ACTIV | NTY | | | | 0 | 8-44- | -i-1i1 S | | | | | • | miological Survey | | | | L. | - | iological Board | | 3. AS | Culture filtrates of anthrax toxin hav | e been concent | rated by | ultracentrifugation. | | prod | ucing ultrafiltrate residue (UFR). Ele | ctrophoresis o | on paper. | cellulose and gel | | | s has been carried out on UFR. Immunod | | | | | | been conducted. Some fractions have n | | | | | | ted to previously known fractions, prot | | | | | fact | • • | | ., | *#*** | | | 01 , | | | | | | | | | | | 14. | KRYWORDS | | | | | | A | | | | | | Anthrax
Toxin | | | | | | Electrophoresis | | | | | | Chromatography | | | | | | Ultracentrifugation | | | | | | Attigementingacion | DO 1473 NEPLACES OF POINT 1875, I JAN 64, WHICH IS UNCLASSIFIED Security Cleanification UNCLASSIFIED curity Classification DOCUMENT CONTROL DATA - R & D dy of abstract and indexing annotation must be o erali report is classified) REPORT SECURITY CLASSIFICATION UNCLASSIFIED ORIGINATING ACTIVITY (Co U. S. Army Medical Unit Fort Detrick, Frederick, Maryland 21701 M. SROUP INFLUENCE OF PNEUMOCOCCAL INFECTION ON A HOST ENZYME SYSTEM 4. DESCRIPTIVE HOTES (Type of report and inclusive dates) S. AUTHORES (Firet name, middle initial, fact name) RAPOPORT, M. I. TE, TOTAL NO. OF PAGES 78. HO. OF REFS 6 + 8 illustrations September 1966 SA. ORIGINATOR'S REPORT NUMBER(S) A. PROJECT NO. 18622401A096 - Task No. 1B622401A096 01 Sh. OTHER REPORT HO(S) (Any other as ■ Work Unit 1B622401A096 01 002 Each transmittal of this document outside the Department of Defense must have prior approval of Commanding General, U. S. Army Medical Research and Development Command, Washington, D. C. 20315 2. SPONSORING MILITARY ACTIVITY Commission on Epidemiological Survey Armed Forces Epidemiological Board Both stimulatory and inhibitory influences have been observed to be at work on the tryptophan pyrrolase induction system. Adrenal steroids play a major role in the stimulatory aspects which we have noted. Data are not available as yet to state categorically whether changes in tryptophan pyrrolase activity in pneumococcus infection actually represent changes in enzyme synthesis or indirect changes in cofactor or substrate concentrations. It is apparent that additional studies will be required to define better the nature of the factors that mediate early host adaptive changes in infection. #### 14. KEYWORDS Tryptophan Pneumococcal infection Enzymes Metabolism DD 188 1473 REPLACES SO PORM (475, 1 JAN 64, WHICH IS UNCLASSIFIED Security Classification UNCLASSIFIED ocurity Classification DOCUMENT CONTROL DATA - R & D by of abstract and indexing annotation must be a ilared when the everall report le closeille. 20, REPORT SECURITY CLASSIFICATIO U. S. Army Medical Unit UNCLASSIFIED Fort Detrick, Frederick, Maryland 21701 M. SROUP ALTERATIONS OF HOST CELLULAR RIBONUCLEIC ACID METABOLISM DURING INFECTION 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) 5. AUTHORIS) (Piret name, middle initial, last name) LUST, GEORGE S. REPORT DATE 74. TOTAL NO. OF PAGES 78. NO. OF REFS September 1966 7 + 8 illustrations 8 . CONTRACT OR GRANT NO. M. ORIGINATOR'S REPORT NUMBERIS A PROJECT NO. 18622401A096 . Task No. 1B622401A096 01 ■ Work Unit 1B622401A096 01 003 16. DISTRIBUTION STATEMEN Each transmittal of this document outside the Department of Defense must have prior approval of Commanding General, U. S. Army Medical Research and Development Command, Washington, D. C. 20315 11. SUPPLEMENTARY NOTES 2. SPONSORING MILITARY ACTIVITY Commission on Epidemiological Survey 13. ASSTRACY Riectrophoresis on agarose gels separates ribonucleic acid (RNA) species discretely with good resolution. The method provides a rapid, sensitive way of screening RNA preparations for complexity of individual samples or in comparison of them from different sources or experimental conditions. The 6S RNA and the other minor components are apparently associated with ribosomes. The observation that the 6S RNA is associated with the ribosomes may be of value in elucidating its function. It may well be that this band is where messenger RNA is found. Although this method must still be refined in several ways, it is already very useful. An emphasis on alterations of specific RNA molecules as well as other metabolites, should provide significant contributions in order to define the host metabolic response to infections more precisely. #### 14. KEYWORDS Metabolism Ribonucleic acid Deoxyribonucleic acid Ribonucleic acid, viral Electrophoresis DD . 1473 SEELETE FOR MAIN COL. JAM OL. UNCLASSIFIED Armed Forces Epidemiological Board Security Clevelification | Security Classification | | | | |---|-----------------------|------------------|-----------------------------------| | DOCUMENT CONT
(Security classification of title, body of abstract and indusing | | | everall report to classified) | | University of Maryland School of Medicine | | | RCURITY CLASSIFICATION | | 29 South Greene Street | • | 26. GROUP | | | Baltimore, Maryland 21201 | | <u> </u> | | | MECHANISMS OF ENDOTOXIN TOLERANCE | | | | | 4. DESCRIPTIVE MOTES (Type of report and inclusive dates) | | | | | S. AUTHORISI (Flort mans, middle initial, last name) | | | | | GREISMAN, SHELDON E., YOUNG, EDWARD J., WO | ODWARD, WILL | IAM E. | 1 | | September 1966 | 78. TOTAL NO. OF | PAGES | 76. NO. OF REFS | | September 1966 September 1966 DA-49-193-MD-2867 | SA. ORIGINATOR'S | SEPORT NUM | | | a. PROJECT NO. 1B622401A096 | | | | | e. Task No. 1B622401A096 01 | 96. OTHER REPOR | IT NO(8) (Any of | ther numbers that may be assigned | | 4 Work Unit 1B622401A096 01 901 | <u>L</u> | | | | Each transmittal of this document outside approval of Commanding General, U. S. Army Washington, D. C. 20315 | y Medical Res | earch and | Development Command, | | A version has been published in Journal of Experimental Medicine 124:983, 1966. | U. S. Army Fort Detri | Medical U | | | The present observations, considered together with those of other investigators, support the hypothesis that pyrogenic unresponsiveness to endotoxin involves two distinct immunologic mechanisms. In terms of this hypothesis, the rapid reduction in febrile responsiveness to endotoxin is mediated by desensitization at the cellular level. With small doses of endotoxin, such as those employed in the present studies, this desensitization is primarily specific; with larger doses, nonspecific mechanisms are superimposed. So long as the subsequent doses of endotoxin are closely spaced or continuously infused, optimal conditions are provided for cellular desensitization and pyrogenic unresponsiveness to a given quantity of endotoxin can be induced rapidly and maintained without the requirement for antibody. However, as the interval between endotoxin challenge is lengthened, cellular desensitization wanes and tolerance becomes increasingly dependent upon those antibodies directed against the common toxophore groups responsible for endotoxin pyrogenicity which assist the reticuloendothelial system in the clearance and destruction of this molecule. | | | | | 14. KEYWORDS Endotoxin | | | | Pyrogens Staphylococcal enterotoxin B Escherichia coli endotoxin | Security Classification | | | | | |--|--|----------------------------|---|--| | DOCUMENT CONTROL DATA - R & D (Security classification of title, body of abeltact and indexing amount to must be entered when the everall report is classified) | | | | | | 1. ORIGINATING ACTIVITY (Comercia susher) | - 10 10 10 10 10 10 10 10 10 10 10 10 10 | | CURITY CLASSIFICATION | | | University of Maryland School of Medicine | | UNCLASSIFIED | | | | 29 South Greene Street | | 28. GROUP | SILIED | | | Baltimore, Maryland 21201 | | as. thou | | | | 3. REPORT TITLE | | L | | | | TYPHOID FEVER: PATHOGENESIS AND PREVENTION | ı | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | 8 AUTHORIS) (First mann, middle initial, last name) | | | | | | HORNICK, RICHARD B. | | | | | | 6. REPORT DATE | 78. TOTAL NO. OI | PAGES | 75. NO. OF REFS | | | September 1966 | 5 | | 3 | | | 48. CONTRACT OR GRANT NO. DA-49-193-MD-2867 | SA. ORIGINATOR'S | REPORT NUMB | RR(8) | | | a. PROJECT NO. 1B622401A096 |] | | | | | e. Task No. 1B622401A096 01 | sh. OTHER REPOR | TT NO(8) (Amy of | her numbers that may be essigned | | | ■ Work Unit 1B622401A096 01 901 | Ĺ | | | | | Each transmittal of this document outside tapproval of Commanding General, U. S. Army Washington, D. C. 20315 | the Department
Medical Rese | it of Defer
earch and I | nse must have prior
Development Command, | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | | | | | | U. S. Army | | | | | | Fort Detrick, Frederick, Maryland 21701 | | | | | | | | | | | low dose challenge, the exact mechanism or mechanisms of this action are not apparent. Vi antigen did not appear to be necessary for the virulence of typhoid bacilli in man as in mice and probably was not important for the immunization of man. Hybrid strains of Salmonella typhosa have been isolated from the stools of volunteers. | | | | | | 14. KEYWORDS | | | | | | Typhoid fever | | | İ | | | Pathogenesis | | | | | | Vaccines | | | | | | Immunity | | | | | | American | POR 1472 REPLACES DO FORM 1479, 1 JAN 64, WHICH IS Unclassified Security Classification | Security Classification | Security Classification | | | | |--|-------------------------|-------------------|----------------------------------|--| | DOCUMENT CONT | | | | | | (Security classification of title, body of abstract and indexing 1 ORIGINATING ACTIVITY (Compares suther) | annotation must be a | | overall report is classified) | | | ONIGINATING ACTIVITY (Companie suffer) University of Maryland School of Medicine | | 1 | | | | 29 South Greene Street | | UNCLASSI | ILIEN | | | Baltimore, Maryland 21201 | | | | | | STUDIES ON ROCKY MOUNTAIN SPOTTED FEVER: | SEROLOGIC RE | SPONSE IN N | MAN TO VACINATION WITH | | | COMBINED EPIDEMIC TYPHUS, ROCKY MOUNTAIN S | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | S. AUTHOR(S) (First name, middle initial, fact name) | | | | | | WISSEMAN, JR., CHARLES L., WOODWARD, THEOD | ORE E. | | | | | e. REPORT DATE | 78. TOTAL NO. OI | F PAGES | 7b. NO. OF REFS | | | September 1966 | Se. ORIGINA TORIL | | 3 | | | Se. CONTRACT OR GRANT NO. DA-49-193-MD-2867 | M. ORIGINATON | J REPORT NAME | £ R(3) | | | b. PROJECT NO. 18622401A096 | | | | | | c. Task No. 1B622401A096 01 | 90. OTHER REPOR | RT NO(S) (Any eff | her numbers that may be accigned | | | d Work Unit 18622401A096 01 901 | | _ | | | | TO DISTRIBUTION STATEMENT Bach transmittal of this document outside | the Departmen | nt of Defer | nse must have prior | | | approval of Commanding General, U. S. Army
Washington, D. C. 20315 | Medical Res | earch and D | Development Command, | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING N | | | | | | | y Medical U | | | | | Fort Detr | ick, Freder | rick, Maryland 21701 | | | A total of 17 men have now been given a combined epidemic typhus, Rocky Mountain spotted fever and Q fever vaccine without untoward local or systemic effects. Preliminary serologic testing has revealed little if any difference in response to the components of this vaccine as compared with response to monovalent vaccine after a single inoculation. Additional studies are in progress to extend these observations and to measure the immunogenic effect of multiple dose vaccination. | | | | | | 14. KEYWORDS | | | | | | Pasky Mountain anotted force | | | | | | Rocky Mountain spotted fever
Epidemic typhus | | | | | | Q fever | | | | | | Vaccines | | | | | | Serology | | | | | | -40, | | | İ | j | | | | | | | | | | | | | | | | | | DOCUMENT CONTROL DATA - R & D (Socurity classification of title, body of abstract and indexing amortation must be entered when the overall report is classified) | | | | |---|---|------------------|----------------------------------| | 1. ORIGINATING ACTIVITY (Comparete author) | | | CURITY CLASSIFICATION | | . S. Army Medical Unit | | UNCLASSIFIED | | | Fort Detrick, Frederick, Maryland 21701 | | 26. SROUP | | | 3. REPORT TITLE THE ITEMS OF THE ABOUT A ON HIMAN THOSE THE | SCRETT ON | | | | INFLUENCE OF TULAREMIA ON HUMAN INSULIN S | BURETION | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | , | | | | 5- AUTHOR(S) (First name, middle initial, last name) | | | | | SHAMBAUGH, III, GEORGE E. | | | | | 4. REPORT DATE | 74. TOTAL NO. O | | 75. NO. OF REFS | | September 1966 | 5 + 4 illus | | 9 | | M. CONTRACT OR GRANT NO. | SA. ORIGINATOR'S | REPORT NUMB | ER(5) | | A. РВОЈЕСТ NO. 1B622401A096 | | • | | | a. Task No. 1B622401A096 01 | 96. OTHER REPOR | RT NO(S) (Any of | her numbers that may be assigned | | 4 Work Unit 1B622401A096 01 004 | | | | | Each transmittal of this document outside the approval of Commanding General, U. S. Army Washington, D. C. 20315 | Medical Rese | arch and Do | evelopment Command, | | A version has been cleared for publication in Diabetes. | • | | | | 13. Assimple insulin concentrations were measured serially in 7 nondiabetic subjects following a rapid intravenous (IV) glucose load during a preinfection control period, early clinical respiratory tularemia, and again in convalescence following therapy. Within 24 hr of onset of clinical illness the rate of glucose disappearance from the blood had diminished significantly. In contrast, there was a brisk onset of insulin response which reached higher peak concentrations and fell more slowly than the response observed during preinfection control period. The pattern during clinical illness was different from that described after IV glucose loading in maturity onset diabetes or obesity, and may have been influenced by glucocorticoid excess. The magnitude of insulir response during clinical illness was significantly increased and was directly related to height of fever. In contrast, the rate of glucose disappearance was inversely related to fever. The inverse relationship of the magnitude of insulin output to the rate of glucose disappearance suggested a peripheral inhibition of insulin action during infection. Although fever may have played a role during acute illness, the persistence of an abnormal insulin response in 1 patient during convalence suggested that this change was not dependent upon fever alone. | | | | | 14. KEYWORDS Tularemia | | | | | Metabolism | | | | | Diabetes
Insulin | | | | | Socurity Classification | | | | |---|----------------|------------------|-----------------------------------| | DOCUMENT CONTROL DATA - R & D | | | | | (Becurity classification of title, body of obstact and induxing amountion must be entered when the events report is classified) | | | | | 1. ORIGINATING ACTIVITY (Companies author) Commission on Epidemiological Survey of the | e Armed | | CURITY CLASSIFICATION
SIFIED | | Forces Epidemiological Board and U. S. Arm | | L 1 - 1 - 1 | | | | 1701 | 28. SROUP
NA | | | | 1701 | , MA | | | 3. REPORT TITLE | | | AL DOLD CIDALDY OF | | COMMISSION ON EPIDEMIOLOGICAL SURVEY, ARMI | | IDRWTOFOGIC | AL BOARD, SUMMARY OF | | THE ANNUAL REPORT OF THE COMMISSION, FISCA | T IRVK 1A00 | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | Summary of the Annual Report, Fiscal Year | | | | | 5. AUTHORIES) (Flori name, middle initial, inet name) A. C. ALEV | ZATOS, R. W. | MCKINNEY. | R. D. FEIGIN. | | V. G. McGANN, F. A. CAROZZA, JR., M. K. W. | RD. M. H. W | ILKIE. A. B | UZZELL, G. LUST. | | M. I. RAPOPORT, S. E. GREISMAN, E. J. YOUR | IG, W. E. WOO | DDWARD, C. | L. WISSEMAN, JR., | | R. B. HORNICK, T. R. WOODWARD, G. E. SHAMI | | • | | | | | PAGES | 75, NO. OF REPS | | March 1967 | 25 | | 0 | | So. CONTRACT OR GRANT NO. DA-49-193-MD-2867 | SO. ORIGINATOR | REPORT NUME | E R(8) | | 5h-47-173-hb-2007 | ŀ | | | | A. PROJECT NO. 1B622401A096 | 1 | | | | | ĺ | | | | . | M. OTHER REPO | RT NOISI (Any -s | her numbers that may be explained | | | ante report) | | | | 4 | 1 | | | | 19. DISTRIBUTION STATEMENT | - N | f D-f- | | | Each transmittal of this document outside | | | | | approval of Commanding General, U. S. Arm | Medical Re | search and | Development Command, | | Washington, D. C. 20315 | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | MILITARY ACTIV | /ity | | | | | earch and Development | | | | | Surgeon General, | | | Department of | of the Army | , Washington, D. C. | | 18. ABSTRACT | -6 | 4 | defense consetts of | | Progress is reported in selected areas | | | | | biological agents by the U.S. Army Medical | Unit and one | e contracto | or. | | | | | | | | | | | | 14. KEYWORDS | | | | | | | | i | | Venezuelan equine encephalomyelitis | | | | | Rocky Mountain spotted fever | | | | | Q fever | | | | | Epidemic typhus | | | | | Tularemia | • | | | | Typhoid fever | | | | | Anthrax toxin | | | İ | | Mosquitoes | | | | | Metabolism | | | | | Staphylococcal enterotoxin B | | | | | Endotoxin | | | | | Vaccines | | | | | | | | | | | | | | | ł | | | | | | | | j | | • | | | | DD . 1473 REPLACES DO FORM 1670, 1 JAN 64, WHEN IS Society Classification